Listening to the World's Oceans: Searching for Marine Mammals by Detecting and Classifying Terabytes of Bioacoustic Data in Clouds of Noise Christopher W. Clark, Peter J. Dugan, Dimitri W. Ponirakis, Marian Popescu, Mohammad Pourhomayoun, Yu Shiu, John Zelweg Bioacoustics Research Program, Cornell Lab of Ornithology, Cornell University, Ithaca, New York 148504, USA http://www.birds.cornell.edu/brp/ # Acknowledgements We gratefully recognize the following people for making this work possible: - Michael Weise and Dana Belden, the Office of Naval Research (ONR grant N000141210585), - Allison Miller, National Oceanic Partnership Program, - Will Jackson, the National Fish and Wildlife Foundation (grant 0309.07.28515), - Angelo D'Amato, the MathWorks, Inc. We also acknowledge those who providing data, data products and intellectual inspiration for this work: - Cornell Bioacoustics Research deployment and retrieval team, Research science team, and the Detection-classification, high-performance-computing (HPC) team - Chuck Gagnon (USN LCR Ret.) Jedi acoustic tracker - Leila Hatch, David Wiley and Sofie Van Parijs, NOAA Sanctuaries and NOAA NESFC - Roger Payne and Katy Payne whale song - William T. Ellison, Marine Acoustics, Inc. underwater acoustics guru # **The Grand Illusion** In search of an automated solution for detecting and identifying animal sounds in BIG data sets "Beam me up, Scottie!" # Three Basic Messages - The spatio-temporal-spectral scales of the problem: Marine mammals produce a great variety of sounds and depend on sound and their acoustic environments for basic life functions (Acoustic ecology). - It is critical to process acoustic data at large scales. Human activities impose huge risks to whales and all marine life over very large spatial and temporal scales. (Chronic noise from shipping and offshore energy exploration). - Why synthesis of these data products makes a difference. We must acquire knowledge to change the conceptual paradigm, our attitudes, and our behaviors (scientific activism)! ## The Ocean is Alive with the Sounds of Life. # Blue whale singers can be heard across an ocean. Here at x30; One song note = 15-19 Hz, 20 sec, 2000km Frequency (Hz) Time (mm:ss) ## Fin Whale at x30 -- Deep Water, Cosmopolitan One song note = 18-25 Hz, 1 sec, 1000km ## Blue Whale and Fin Whale Songs # Right Whales - Coastal, Highly Endangered ### **Right Whale Acoustic Communication: Their Social Network** ## **Bioacoustic Feature Space for Whales** **Bowhead** Humpback ## **Example Feature Space for Great Whale Signals** # Human activities impose huge risks to marine life over very large spatial and temporal scales. **Energy** **Economics** # **Commercial Shipping Noise** 96 % of the World's Commerce Travels on Ships, which produce high levels of low-frequency noise. # We now collect enormous amounts of acoustic data e.g. ≈ 150 years of data per year # Commerce vs. Endangered Habitats **NARW-AB-Network: The First Operational Acoustic Observation System** # We are beginning to translate scientific results into risk Example: endangered right whales off Boston. Results = Clark et al. 2009, Ellison et al. 2012, Morano et al. 2012, Hatch et al. 2012 # **Blue Whale Communication: pre-shipping** # **Blue Whale Communication – now** # The scales of Seismic Airgun Surveys for hydrocarbons Very High Noise Levels, Very Large Areas, Very Long Times ### East coast: More than 300,000 seismic survey miles proposed Figure from one of nine proposals submitted to Bureau of Ocean Energy & Management (BOEM) shortly after their publication of a notice-of-intent to prepare an environmental impact statement (EIS) for geophysical exploration in the Atlantic region. How do we process the data at appropriate **Time Scales? Spatial Scales?** Frequency Scales? # MISS TOO MUCH, TAKE TOO LONG (2012-2015) Grant POP 3 year, \$1M Goal: Perform basic and applied research-development for advancing detection, classification and localization for marine bioacoustics. Derived Requirements Oceanographic Partnership Program | Derived Requirements | | | | | |----------------------|---|--|--|--| | Algorithm Accuracy | Multi-year, seasonal level, hands free. | | | | | Processing Scale | 64 – 128 nodes, multi-core (GPU later) | | | | | Access | Access to algorithms in ML community | | | | | COTS | Commercial off the shelf tools | | | | | Client-Server | 1-2 users, focus on data products | | | | | Processing Model | Parallel or "tight" distributed model | | | | # Performance ### Dell Desktop versus HPC-ADA Benchmark Detection Runtime Performance ### **Dell Desktop Work Station** | <u>-</u> | | | | | | | |--------------------|--------------------------------|--------------|------------------------|--|--|--| | Number | Processor | Elapsed time | Number of Detected and | | | | | Cores | Frocessor | Hrs:MM:Sec | Classified Events | | | | | 1 | Intel Xeon X5482 @
3.2 GHz | 2:55:12 | 16863 | | | | | 4 | Intel Xeon X5482 @
3.2 GHz | 1:28:28 | 16863 | | | | | HPC-ADA | | | | | | | | 4 | Intel Xeon X5650 @
2.67 GHz | 0:44:48 | 16863 | | | | | 12 | Intel Xeon X5650 @
2.67 GHz | 0:23:24 | 16863 | | | | | 22 (10
Virtual) | Intel Xeon X5650 @
2.67 GHz | 0:19:12 | 16863 | | | | | 64 | Intel Xeon X5650 @
2.67 GHz | < 0:5:0 | 16863 | | | | Data Size = 2 GB; Sound Size = 114Hours, 10 Minutes, 48 Seconds (Continuous Recording); Sample Rate (Fs) = 2000 Hz ### **HPC Processing - Serial** MATLAB Algorithm(s) "C/C++" "MATLAB" "torch" Other. ### **HPC Processing - Distributed** "torch" Other.. ### DeLMA HPC – Acoustic Data Accelerator GPU C410x expansion #### GPU C410x expansion #### **Specifications** - C6220 Class, Cloud Server. - 64 Distributed Nodes, 4 mother boards. - 192 GB RAM. - dual Intel[®] Xeon[®] E5-2600. - GPU support, external C410x Rack Server. - 16 GPU's via dynamic allocation. - Tesla NVIDIA M2075/M2090 GPUs. - 18TB NAS with Open Indian, running NAPPit. - Mirror fast CACHE, SDD drives. # Pulse Train Project Goal: Detect Minke Whale Song in Large Datasets ### **Example Detection Model** Spectral and Temporal Translations, At Least Two Ranges of Temporal Resolution Up Sweep and FM Modulated **Pulse Train** # Pulse Train Performance ### **Pulse Train** # NRW Project Goal: Detect NARW Whale Song in Large Datasets Take advantage of the "state of the art". # NRW Project Applied Segmentation Recognition (ASR) 1. Feature Vector Testing Model (isRAT) (I.Urazghildiiev, Cornell University) 2. Connected Region Analysis (CRA) (M. Pourhomayoun, Cornell University) 3. Histogram Oriented Gradients (HOG) (Y.Shiu, Cornell University) ## NARW pre April 2013 Dugan, Clark, LeCun, Parijs, Shiu, Popescu, Pourhomayoun, Ponirakis and Rice # MSER Overview Maximally Stable Extremal Regions (MSER)¹ ^{1:} Matas et al. 2002, "Robust wide baseline stereo from maximally stable extremal regions" ### **CRA Overview** . Software Training Class . . Software Training Class . #### **Contour Features** Contour features are used in the recognition of both machine and hand characters in the RCR. Grid Pattern used to extract the diagonal features #### Contour Features (continued) These values should all be divided by 60 when input to the neural networks. | Horizontal Sections | Vertical Sections | | |---------------------|--------------------|--| | Feature[0] = 27 | Feature[24] = 4 | | | Feature[1] = 16 | Feature[25] = 42 | | | Feature[2] = 9 | Feature[26] = 15 | | | Feature[3] = 9 | Feature[27] - 21 | | | Featurel 41 = 9 | Feature[28] = 32 | | | Feature[5] + 32 | Feature 291 - 33 | | | Featurel 6 1 - 21 | Feature[301 - 21 | | | Feature[7] = 21 | Feature[31] = 21 | | | Feature[81 = 0 | Feature[32] = 40 | | | Feature[9] = 56 | Feature[33] = 0 | | | Feature[10] = 6 | Feature[34] = 18 | | | Feature[11] = 6 | Feature[35] = 18 | | | Feature[12] = 0 | Feature[36] = 4 | | | Feature[13] = 56 | Feature[37] = 75 | | South East Sections Feature[40] = 16 Featurel 641 - 16 Feature[41] = 16 Featurel 65 1 = 16 Feature[42] = 10 Feature[66] = 0 Feature[43] = 0 Feature[67] = 10 Feature[44] = 28 Feature 68 J = 28 Feature[45] = 40 Feature[69] = 40 Feature[46] = 14 Feature[70] = 3 Feature[47] = 3 Feature[71] = 14 Feature[48] = 4 Feature[72] = 4 Feature[49] = 48 Feature[73] = 48 Feature[50] = 0 Feature[74] = 33 Feature 51 1 = 33 Featuref 751-0 Feature 521-0 Feature[76] = 0 Feature (53) = 48 Feature[77] - 48 sature[78] = 36 sature[79] = 0 sature[80] = 20 rature[81] = 36 tature[82] = 12 nature[83] = 16 rature[84] - 12 rature[85] = 12 rature[86] = 0 sature[87] = 16 South West Sections Sample Spectrogram 13 of 35 ### **HOG Overview** - Matas et all 2002, "Robust wide baseline stereo from ma stable extremal regions" - Helble et al 2012, "A generalized power-law detection alg for humpback whale vocalizations" - Dalal & Triggs 2005, "Histograms of oriented gradients fo detection" - Vedaldi & Fulkerson 2008, "VLFeat: An Open and Portable of Computer Vision Algorithms" # International Data Challenges – Right Whale Call Supported by Marinexplore and Kaggle Received over 200 entries world wide. - Source: Auto-Buoy Data looking for NARW's. - 70,000+ Clips: Noise, Calls. Problem in Classification (clip data only) | Method Name | Approach | Score | Who Submitted | Number of
Features | |-------------|--|--------|-------------------|-----------------------| | Method 1 | Template Matching +
Gradient Boosting | 0.9838 | Dobson & Kridler | 30 | | Method 2 | Random Forest | 0.9837 | Nieto-Castanon | 727 | | Method 4 | ConvNet (CNN) | 0.982 | Cheung & Humphrey | | | HOG | HOG + Adaboost | 0.964 | Cornell -NYU | 600 | | CRA | CRA+ANN | 0.938 | Cornell –NYU | 22 | | Conv-Net | ConvNet (CNN) | 0.926 | Cornell - NYU | | Cornell-NYU solutions finished first for (< 3 db SNR) and (< 0 db SNR) at DCLDE St. Andrews competitions. # **Yearly Distribution** Morano et. al. (2011) measured seasonal distribution (bottom) along with animal presence (top) for the Stellwagen (NOPP) arrays. Let's see how the algorithms work for the 2008-2009 seasonal distribution. ## **HOG - CRA Comparison** # BRP – MATLAB Team United States | Contact Us | Store Create Account | Log In Products & Services Solutions Academia Support **User Community** Events Company #### **User Stories** Share > User Stories Read Stories By Product By Company By Industry By Application In Academia Watch Videos #### Cornell Bioacoustics Scientists Develop a High-Performance Computing Platform for Analyzing Big Data View PDF "High-performance computing with MATLAB enables us to process previously unanalyzed big data. We translate what we learn into an understanding of how human activities affect the health of ecosystems to inform responsible decisions about what humans do in the ocean and on land." Dr. Christopher Clark, Cornell University An acoustic analysis device used by the Bioacoustics Research Program to collect data from large baleen whales and other marine mammals. Photo courtesy Dimitri Ponirakis. #### Challenge Detect and classify animal sounds in huge sets of acoustic data acquired from oceans, fields, forests, and jungles #### Solution Develop a high-performance computing platform for acoustic data analysis using MATLAB, Parallel Computing Toolbox, and MATLAB Distributed Computing Server #### Results ### **Special Thanks** New York University: Ross Goroshin (NYU) for support the DCL research. Xanadu Halkias for supporting ideas on integrating methods for analysis. Cornell University: Ashakur Rahaman for providing human labels for the NOPP datasets. Special thanks to Sara Keen for her support on the software and Dr. John Zollweg for integrating kaggle results. Authors would like to thank the folks from Kaggle.com and Marinexplore.com for their generous support, especially Will Cukierski for hosting Cornell datasets along with André Karpištšenko from Marinexplore, "The Ocean's BIG Data Platform". Special thanks to Dr. Sofie Van Parijs and Denise Risch for their help and wisdom on various aspects for the NOPP data. Special thanks to Yann LeCun and Joan Bruna from NYU ...Lastly, we would like to thank our sponsors, the Office of Naval Research (ONR) and National Fish and Wildlife Foundation for making this work possible through a grant offered from the National Oceanic Partnership Program (NOPP). Lastly, very special thanks to Douglass Gillespie for hosting the 2013 workshop and providing data results.